

To all Members of Central Committee as per clause 36 of the Bylaws of ARTEE Constitution.

The Central Working Committee Meeting held in Lucknow on 30th Jan 2014 had formed a committee to amend the bylaws. The committee has submitted its recommendations.

All Members of Central Committee as per clause 36 of the Bylaws are hereby informed that these recommendations are being published as per clause 50 – the procedure to be followed for bylaws Amendments in case it is not possible to call Meeting of Central Committee (National Convention/General Body).

50. Amendment & Interpretation of “Rules and Regulations”:

i) With prior approval of the Government as per RSA rule 1993, the alteration or amendment of the Rules and Regulations shall be made by a majority of 2/3 votes at the bi-annual meeting of the Central Committee if so required by the members of the Central Committee present even without prior notice. For any amendment to the constitution beyond the session of the Central Committee the following procedure should be followed:-

a) Proposals, recommendations for amendment shall be circulated to all the members of the Central Committee by Speed post/Registered post/Courier. These should be published in Filament/ Website.

b) The General Secretary shall set in advance the date, at least one month following the circulation, by which time opinion of the Central Committee members on the proposals must reach the headquarters of the Association.

c) The covers, super scribed with “Opinion poll on constitution amendments” containing the opinion of the Central Committee members on the proposals shall be opened by the President the very next day of the last date of receipt of such opinions in presence of the members of the Central Council and opinion of 2/3 of the total suggestions received be ensured in favour before any amendment be carried out.

ii) The Central Working Committee shall be the sole authority for the interpretation of the memorandum and Rules and regulations and the decision of the Central Working Committee upon question or interpretations shall be final and binding upon all members.

All Opinions are to be sent to artecentral@gmail.com within a time period of 30 days.

These recommendations shall be placed for Approval before the Central Working Committee Meeting being Organized in Mathura on 8th and 9th May 2015.

Due to various reasons and shortage of time, it is not possible to send these Amendments individually through any other mean except publishing on Website.

Central Office.

Respected Umesh ji , President, ARTEE

Please find attached herewith the ARTEE Bye-laws amendment made by the committee. Many suggestions received from the ARTEE members all over India. We have tried our best to amend bye-laws for free & fair manner. This is the third time that, i have been honored for this constitution & bye-laws amendment work by CWC ARTEE.

A lot of members have suggested for an electronic voting. All the possibilities have been explored for the same, but our association is spread all over the country & in small villages also. To conduct an electronic voting we need a good internet connection & authentic mobile data of our members. We have to train our members. However, i suggest the efforts should be kept on for conducting electronic voting process in future too.

The election of the year 2010-2012 was conducted by then President, as per amended bye-laws by me & there was not a single complaint. Both the winning & defeated candidates accepted the result very sportingly.

Finally, i thank all my committee members, ARTEE members for their kind co-operation for this tedious job.

Hope for free & fair ARTEE election in future.

Thanks & Regards

Yashwant Tahashildar
AGS(TV), WZ and
Chairman, Bylaws Amendment Committee,
0-9869246989, (Mumbai)
0-9408448891, (Valsad, Gujarat).

Members of Committee

1. Yashwant Tahashildar – AGS (TV) WZ & Chairman BAC
2. Manjeet Singh – Ex. State Secretary Panjab.
3. Manas Datta – Member DG Council (DD)
4. S. S. Jaffania – Ex. AGS (TV) SZ.

Note : Sh. Bubhan Patgiri, Ex AGS(TV) who was Member of this committee later submitted Resignation from his post which was accepted by Central Council Meeting 18th and 19th April 2014,

Additions are shown in **BROWN** Color & Deletions are in **Sky Blue** color.

Amendments proposed by the Bye-laws amendment committee formed by Central Working Committee Meeting held in Lucknow in Jan. 2014.

**Part I
Rules & Regulations (Bye Laws)**

3. Membership

Delete For All purposes LM and AM will placed by MEMBER and There will be only one type of membership **Addition i.e. through check off system as per RSA rule 1993.**

i) All Engineering Employees **Addition from Helper to Assistant Engineer** belonging to All India Radio and Doordarshan are eligible for the membership of the Association.

[i]. An employee of Engineering Cadres AIR & Doordarshan paid his subscription of membership through payrolls under the check off system as per RSA rule 1993 and **not Addition Suspended /** expelled in Anti Association Activities entitled to get all privileges and protection till his retirement.

v) All other clauses not coming under above categories shall be decided as per the provisions in Article No. **Addition 37 Delete 35 (a & b)** under the heading Suspension/Expulsion.

4.Subscription & Dues

ii)The subscription fee shall be Addition Rs. 180/- Delete Rs.120/- annually or Addition Rs. 15/- Delete Rs.10/- monthly, deductible from salary as per CCS(RSA) Rules 1993.

5. Unit Committee:

b) No member can hold the same post for more than **Addition three Delete two** successive terms

9. State Committee:

1. Andaman & Nicobar Islands (Port Blair)
Delete 2. Andhra Pradesh (Hyderabad)

Addition 2. Telangana

Addition 26. Seemandhara (Vijaywada)

iii) The members working in the O/o the **Addition Addl. Dir. Gen. (E) Delete Chief Engineer** [R&D, STI(T) & RSTI(T)] shall be considered to be working in AIR media for the purpose of election.

vi) Candidates for the post of Joint Secretary (SEA/EA, Sr. Tech /Tech **Delete and Helper**) should be posted at any office at the Zonal headquarter at the time of filing nomination.

Addition

vii) For the post of Joint Secretary (Helper), Member may contest or may be nominated from the Zone.

20. Central Executive:

i) There shall be a Central Executive at Delhi, under the chairmanship of President. This will consist of President, Vice President(AIR), Vice President(TV), General Secretary, Additional General Secretary, Treasurer, **Addition Assistant Treasurer, National Advisor** and four Secretaries (one each from AE, SEA/EA, Sr. Tech/Tech and Helper).

Addition (iv) Meeting of Central Executive will be once in a month and more if required. President or General Secretary can call the meeting as and when required.

21. Election, Powers & Duties of President:

Addition j) National Advisor

vi) The President shall have the power to suspend or expel any member of the Central Council, Central Working Committee or Central Committee on the recommendation of the Central Council, which has to be ratified by the Central Working Committee as per Article 37 **Delete (b).**

Addition

xvi) In extreme situation when the acts of any Member become a threat to the Unity and Integrity of the Association, President with the approval of Central Executive may take the decision of suspending or expelling the Member. In such cases a Chargesheet will be served with evidences and if the Member feels aggrieved can submit his appeal against the suspension/ expulsion within a time period of one month and his appeal against the suspension/ expulsion will be placed before the next Central Council and a final decision will be taken on suspension/ expulsion. If the Member is aggrieved by the action, he may appeal to Central Working Committee / National Convention.

The aggrieved Member will also be free to take legal remedy as per clause 44.

23. Election Powers-and Duties of Vice-Presidents

vii) The members working in the O/o the **Addition. Addl.Dir.Gen.(E) Delete Chief Engineer** [R&D, STI(T) & RSTI(T)] shall be considered to be working in AIR media for the purpose of election.

xi) If the post of VP (AIR or TV) falls vacant due to any reason, the President shall have the power to assign the duties of the vacant post of VP(AIR) to VP (TV) in addition to his normal duties and vice versa, with the approval of Central Council. **Addition In case the post of VP(AIR) or VP(TV) falls vacant, President with the approval of Central Executive may assign duties of the respective post to any existing office bearer of at least in the VP level for better functioning of Central Office.**

24. Election Powers and Duties of General Secretary:

xiii. He/She shall have the power to suspend or expel any member of the Association as per Article 37 **Delete (a).**

xi) Addition: He/she along with the Treasurer and Returning Officer of previous election will be responsible for preparing Voter list as per CCS(RSA) Rules. He/she has to deliver

this final voter list to Returning Officer within five days of declaration of Election by the President.

25. Election, Powers and Duties of Additional General Secretary:

vii. If the post of General Secretary falls vacant due to any reasons, the President shall have the power to assign the duties of the vacant post of GS to Additional GS with the approval of Central Delete Council Addition Executive. The decision will be ratified at the next Central Council Meeting.

26. Election, Powers and Duties of Secretaries:

iii. For the post of Secretary (AE, SEA/EA, Sr.Tech/Tech, Delete Helper) the candidate should be from the AE, SEA/EA, Sr.Tech/Tech, Helper cadre respectively.

iv. For the post of Secretary, the candidate should be posted in any office at Delhi at the time of filing nomination for election Addition. Except Secretary (Helper). Secretary Helper) may contest from any part of the country.

v. He shall be member of the Central Executive, Central Council, Central Working Committee and Central Committee. Addition – If Secretary (Helper) is from outside of Headquarter considering the practical difficulties, he will not be a Member of Central Executive.

27. Election Powers and duties of Treasurer:

xii) Addition: He/she along General Secretary and Returning Officer of previous election will be responsible for preparing Voter list as per CCS (RSA) Rules.

Additions

27 (a). Assistant Treasurer: There shall be an Assistant Treasurer in Central office which will be elected by Members. He should be posted in Headquarter at the time of filing the Nomination. He will Assist Treasurer in the handling of Association's financial matters and to do any work assign to him by the President in consultation with Central Executive. He/she will not be Authorized Signatory but in case the post of Treasurer falls vacant due to any reason, he/she will take charge of the post of Treasurer and will be Authorized Signatory with the approval of President in consultation of Central Executive.

27 (b). National Advisor: There shall be a National Advisor nominated by the President for a CWC term. He/She will be Member of Central Executive/Central Council/CWC and Central Committee without Voting Power. He/she will assist the Central Executive in its functioning. Any Member, who have served at least in the post of Vice President / Additionl. General Secretary may only be nominated for this post.

27 (c). Office Assistant: President will be empowered to appoint an Office Assistant on a lump sum or daily payment basis to Assistant Central Office in day to day clerical/casual works. Payment of such Assistant will be restricted to Rs. 2000/- per month. Any person who is has capability of office and clerical work may be nominated.

28. Central Council: i. There shall be Central Council with Headquarter at Delhi under the chairmanship of President. This will consists of President, Vice President (AIR), Vice President (TV), General Secretary, Additional General Secretary, Treasurer, Addition Assistant

Treasurer , National Advisor, 4 Secretaries (one each for AE, SEA/EA, Sr.Tech/Tech, Helper) and Zonal Vice Presidents (North/West/South/East/North East).

30. Appointment, Powers and Duties of Returning Officer:

2. Immediately after nomination by the President, Returning Officer (RO) **Addition will decide an Address for all communications related to the Election. Delete He/She will decide an Address and will open a separate Post Box or Post Bag at the GPO, Delhi for receiving the nominations, ballots and other communications.**
5. He/She shall be an ex-officio member of the Central Working Committee and Central Committee after the nomination and shall continue to hold the post for **Addition full CWC term Delete a maximum period of six months after the date of declaration of result.**

Addition : 8 He/She will be responsible for preparing the Voter List for the Next Election in Association with General Secretary and Treasurer.

Addition: 9 He shall nominate two Members, who are not office bearers to assist him to conduct elections.

36. Central Committee:

- i. There shall be a Central Committee/**Addition National Convention, the General Body of the Association**

37. Procedure on Suspension or Expulsion:

a) Ordinary member:

- i).
- i) a **Addition: Central Executive can directly ask explanation from any ordinary member and serve the Chargsheet, then General Secretary can take a decision of suspension and expulsion with the approval of the Central Executive and the Central Council.**

ib) Addition: In the extreme case, when the activities of any Member become a threat to the Unity and Integrity of the Association and when he/she is working against the cause of welfare and he/she is using abusive, insulting and derogatory language for leadership and his/her acts are Anti Association and found to be hurting the reputation of the Association, Central Executive can approach the President for appropriate action which includes suspension / expulsion of the Member. If the Member is aggrieved from such decision he/she can represent to President and the matter will be placed before the next CWC. The decision of the CWC will be final.

If a Member is aggrieved, he has the liberty for legal remedy, but not before exhausting the channel as per Clause 44.

38. No Confidence Motion:

- ii) The meeting of the Central Council shall take place within a time period of **Addition four Deletion two** weeks of such a request.

40. Funds:

Additions :

Funds disbursement :

For Zonal Office : Addition Rs. 10000 Delete Rs. 5000

State Office : From Rs. 1000 to 2000.

For Units having more than 100 Members a lump sum of Rs. 1500 annually will be disbursed on submission of Bill of expenditure of Organizational Activities.

For Unit having Members more than 50 and less than 100, A lump sum Amount of Rs. 1000 annually will be disbursed on submission of bill of expenditure of Organizational Activities.

For Unit having Members more than 25 and up to 50, A lump sum Amount of Rs. 500 annually will be disbursed on submission of bill of expenditure of bill of expenditure of Organizational Activities.

For Units having Members more than 10 and up to 25, A lump sum Amount of Rs. 250 annually will be disbursed on submission of bill of expenditure of bill of expenditure of Organizational Activities of bill of expenditure of Organizational Activities.

These disbursements will be made after verifying the subscription in the Month of March for entire previous year.

Delete (New Article) Zonal Committee: Rs.5000/-per annum State Committee : Rs.1000/-per annum. It will be decided by Central Council as per the amount of annual collection through check off system.

44. Legal Proceeding:

ii) The Association shall sue and be sued in the name of President but not before giving Association an opportunity to clarify its position on the issue. President may authorize any member of the Association to initiate Addition : or to represent in legal proceedings in the name of the Association or against Association

(iii). Addition: At the time of filing Nomination a member has to give an Undertaking that he/she shall strictly follow this clause 44 .

Addition:- Clause 51. If any office bearer resign from any post before the completion of his tenure, because of his differences with any of the other office bearer/bearers, his resignation will be placed before the Central Executive and if the Central Executive is not satisfied with the genuineness of the reason for resignation and if the reason for resignation is not personal or family reason, he will be restrained from contesting the next election. However, genuine personal reason and circumstances will be exempted from this clause. On submission of resignation Central Executive will take a cautious decision after considering all pros and cons.

If any member is not satisfied with the decision of e Central Executive, he/she can appeal to the Central Council.

52. Charge Handing /Taking Over: After the term is over or in case of Resignation and its acceptance by appropriate forum, Office bearer has to hand over charge to his successor, failing which an amount equal to the value of assets will be treated a advance towards the Member, till he/she hand over those assets & will not allowed to contest Election for any post (as per election Bye-laws 13 (e)).

53. Insurance to Members: All Members as per certification of deduction of RSA Subscription will be provided an Accidental Insurance cover of Rs. 1,50,000 Lakhs (One lakh fifty thousands only) per Member. The premium of this insurance will be paid from the subscriptions of RSA and Interests of Corpus of Fixed Deposits of Association.

54. Socializing Regulations: Reccomendations of Socializing Committee, which are approved by the Central Council (enclosed as Annexure) will be binding on all Members. Violations may invite action as per clause 37.

55. It is also proposed to form a Benevolent fund for ARTEE Members. A corpus with the contribution of Rs. 500 per Member will be created and in the event of death of Member a sum of Rs. 10,000/- (Ten thousand) from the interest of this corpus will be paid to the family of the Member after verification.

Different Committees & their Strength

Post	Central Ex.	Central Council	CWC	Central Committee
<u>Addition</u>				
Asstt.Treasurer	1	1	1	1
National Advisor	1	1	1	1
<u>Addition</u>				
State Secretary	0	0	31	31
<u>Deletion</u>				
State Secretary	0	0	30	30
<u>Addition</u>				
Organising Secy	0	0	0	31
Publicity Secy	0	0	0	31
<u>Deletion</u>				
Organising Secy	0	0	0	30
Publicity Secy	0	0	0	30
Addition :				
Total	12	17	84	360
Deletion :				
Total	10	15	81	354

PART - II

Election Bye-laws

1. Election should take place every 2 years and no member can hold the same post for more than ~~two~~ **Three** successive terms for any elected post.

Addition

1](a). For the post of President and General Secretary a person can hold the post for a total of three terms either as President or General Secretary. After three successive terms, the Member cannot contest for any post and he has to take an essential one term break. The terms will be counted from the term of this Amendment in bylaws i.e. 2013-15.

1(b). For all other posts, a member can contest and hold the post for three successive terms and after three terms he has to take an essential break for one term. The terms will be counted from the CWC term of this Amendment in bylaws i.e. 2013-15.

2. All members desirous of contesting the election to any of the posts notified in the election notification shall apply to Returning officer in the prescribed nomination form ~~(Appendix - III)~~.

c) A non-refundable fee of **Addition Rs. 1000** ~~Rs.200~~ per post shall be paid for nomination on every other post

d) The fees shall be deposited only through DD **Addition or Cash** drawn in favor of ARTEE, payable at New Delhi. Cheques will not be accepted.

b) For the posts of Additional General Secretary, Treasurer, & Secretaries (AE, SEA/EA, Sr.Tech/Tech ~~Helper~~), candidates should be posted in any office at Delhi at the time of filing nomination for election. **Addition For the post of Helper person can contest from anywhere in the country.**

d) For the posts of Zonal Vice-President & Joint Secretary (SEA/EA, Sr. Tech/Tech ~~Helper~~), candidates should be posted in any office at the Zonal headquarters (Delhi/ Mumbai/Chennai/ Kolkata/ Guwahati) at the time of filing nomination for election. **Addition For the post of Helper person can contest from anywhere in the zone.)**

e) A member working in any unit of AIR/DD media in the place mentioned in bracket in the particular state (at the time of filing nomination for election) can contest for the post of State Secretary for the following states.

2. ~~Andhra Pradesh (Hyderabad)~~

Addition 2 Telangana (Hyderabad)

Addition 26 Seemandhra (Vijaywada)

8. The members working in the O/o the **Addition Addl.Dir.Gen.(E)** ~~Chief Engineer~~ [R&D, STI(T) & RSTI(T)] shall be considered to be working in AIR media for the purpose of election.

13. a) A member seeking election to a post shall essentially have to be a paid up member of the Association for the preceding two years from the date of notification of Election **Addition as per CCS(RSA) Rules**. His proposer and seconder shall have to be a paid up member for the preceding one year from the date of notification of Election. Candidate, proposer & seconder

should be members of the Association on the date of notification, through check off system by signing the Letter of Authorization in favour of ARTEE.

13 (e) Any member who is having any outstanding of any loans from the association for more than one year on last date of nomination, shall be barred to contest ARTEE election at any level. However, efforts should be made to settle all pending loans / advances prior to last date of Nominations.

Addition: The Authentication of Loan shall be done by General Secretary and Treasurer.

Addition 13 (f) A Member has to give Undertaking that he/She shall follow clause 44 of Rules and Regulations and clause 22 of election bylaws.

16. a) The R.O shall send the ballots to unit secretaries **Addition through Speed post only** with his ink signatures and in turn, at the time of distributing the ballots the unit secretary shall also sign each ballot paper with ink pen and put his rubber stamp.

b) If ballot papers have not reached any unit 3 weeks before the last date for receiving ballot papers by R.O, the unit secretary will inform **Delete telephonically /telegraphically Addition through registered email** or by fax to the R.O immediately.

c) Accordingly Returning Officer will send the **Addition Duplicate** ballots immediately to the respective unit through speed post/ **Delete courier: Addition and the original ballots send to that particular station will be debarred.**

17. a) Every paid up member shall have one vote to be exercised for each post. Paid up member means a member who has paid his subscription through check off system under CCS(RSA) Rules 1993, by signing the Letter of Authorization in favour of ARTEE **Addition for the current year of election.**

Delete

b) Every unit secretary shall send a certified list of paid up members to the General Secretary (ARTEE) at least 15 days before the last date for receiving the nomination papers. The General Secretary shall submit a list of Unit wise/ State wise/ Zone wise members to the Returning Officer at least 7 days before the last date of receiving the nomination papers. The GS shall verify with Returning Officer that proposer /seconder and candidates are not in arrears of subscription.

Addition

b). Addition Every unit secretary shall send a certified list of paid up members along with the certificate of CCS(RSA) deduction by DDO to the General Secretary (ARTEE) / or list of Members certified by DDO of the respective stations as per call given by Central Office on web site. The General Secretary and Treasurer shall submit a list of Unit wise/ State wise/ Zonal wise list of members to the Returning Officer within 5 days of declaration of Election by President. The Election will be conducted as per the list finalized by the General Secretary and Treasurer. No Addition or deletion will be permissible. General Secretary and Treasurer shall be solely responsible for preparing the list and for the discrepancies if any. The General Secretary and Treasurer shall verify with Returning Officer that candidate and proposer/seconder and candidates are not in arrears of subscription. The lists will be published on the Association website. If there is a genuine error of emission of omission reported along with evidences, General Secretary can request Returning Officer for correction it will be totally discretionary on Returning Officer to entertain any such request.

[17] C. (i) All Unit Secretaries will send Membership (M) form containing the details of the paid up members posted in their station **Addition along with Certificate of DDO of respective station**. These M forms will essentially have a Residential Address of Unit Secretary. Ballots will be sent to this address. Voter list shall be finalized by the General Secretary seven days before the last date of submission of nomination.

(ii) Where less than three members are working, individual members can send their details and ballots will be sent to them directly **Addition along with Certificate of DDO of respective station**.

(iv) While certifying the paid up membership, unit secretary has to ensure that; signed Letter of Authorization in favor of ARTEE & paying membership subscription through check off system **Addition by Attaching certificate of DDO**.

(v). Considering the matter of receiving the RSA Subscription by the station as per their convenience, if RSA subscription of any member is paid on last date of financial year i.e. 31st March of respective year, it shall be treated as cutoff date for verification of Membership. However, efforts will be made that all stations send the subscription in the month of April i.e. the beginning of the financial year.

Delete

19. a) The ballot papers must be sent by ordinary post to the Returning Officer, ARTEE, Post Box/Post Bag No....., New Delhi.

Addition

19 a). The Ballot papers after balloting must be sent to the Returning Officer by Ordinary/Speed post on an address given by Returning Officer in the addressed envelope sent by Returning Officer along with Ballot papers. If Unit Secretary send the ballot papers through speed post, he/she can claim the amount of speed post from Association. This Expenditure will be included in Election Expenditure and shall be paid by new body elected.

19.c - Returning Officer will provide a Postal address for the purpose of communication and delivery through speed post/ Courier. **Addition or ordinary post**.

19.d - **Returning Officer** will provide an email ID exclusively for use of Election. **Addition This email ID will be created after the declaration of election and will be operated by Returning Officer and his team only**

19.e - Ballots of the zones will have different colors and same color **Addition self addressed** envelopes in equal number of Ballots will be dispatched along with Ballots. After Voting Member will seal his/her vote in the envelope **Addition provided by Returning Officer** and hand over to Unit Secy. or send it directly to Returning Officer.

19 f- In case of hand delivery the Ballots must be properly sealed in the envelop. **Addition provided by Returning Officer only**.

19.g- The **Addition Duplicate** Ballots received will be verified with the Signatures of Unit Secretary on M Forms.

20. a) Candidate may send one representative with a letter of authority or be present him/herself if he/she so desires during the counting of votes. **Addition If the representative is not present at the time of counting it will be recorded with witnesses and the candidate will not have any claim whatsoever.**

20 All arrangements of counting and recounting including security arrangements will be done by President and General Secretary **Addition & Returning Officer., Assistant Returning Officer & Zonal Assistant Returning Officer.**

21. Once the result of the election for any post is declared by R.O, further request for recounting should be addressed to the President, within three days. President along with General Secretary, (deleted–and) Returning Officer., **ADDITION A Returning Officer and the ZARO concerned.** will make the arrangement for recounting within next three days **ADDITION or** on the same day, if need arises.

e) This committee shall submit their report to the President within a time period of **delete one Addition two months.**

f) **Delete The decision of the committee shall be final. Addition President will be responsible for sending the Report of the committee to the complainant within One month after completion of inquiry through email and by speed post. If the complainant is not satisfied he/she can appeal to Central Council /Central Working Committee.**

For adopting legal remedy he/she has to follow clause 44 of the bylaws.

Addition

24 (a). The Conduct of the Candidates will be under watch/ scrutiny on Socializing websites and candidates and his/her supporters should desist from personal attacks while campaigning through various means and if anything objectionable is reported then Returning Officer can take action, based on a complaint or suo moto, including disqualifying the Candidate.

25. A scanned copy of the Nomination/Withdrawal of Nomination may be sent simultaneously through email on the email ID provided by Returning Officer But Nomination/Withdrawal will be valid only after receiving the hard copy **Addition before publishing the final list.**

28. All Duplicate ballot papers will essentially have different color and will only be counted after removing original ballots. **Addition if both original & Duplicate both ballots received by Returning Officer with Unit Secretary signature, then both the ballots will be debarred form counting.**

Additions

30. Where there is no Unit office bearers, Members can send RSA List prepared with the certificate by DDO to Treasurer and General Secretary

31. The list by the Unit Secretary which is certified by DDO of the station will be accepted. But in no case list prepared by Unit Secretary without the certificate of DDO will be accepted as a Document to verify Membership.

32. All expenditure related to any litigation whatsoever on the election will essentially be done by the newly elected body/bodies.

33. The member who intends to contest the election for any post, must have two year + remaining service from the last date of filing of nomination failing which nomination will be invalid.

Addition :

Under taking to be given by the Member at the time of filing Nomination.

I Designation Posted at
..... desire to contest for the post of
..... In election for the CWC term ,
undertake to follow Clause 44 of Rules and Regulations and Clause 22 of
Election bylaws.

Signature

Name :
Designation :
Station :
Contesting for :

CWC which is the sole body as per Article 29 xii of bylaws , can further Add or delete any of recommendation in order to ensure smooth functioning and to conduct the Election in a free and fair manner.

